BookletChartTM

Sacramento and San Joaquin Rivers NOAA Chart 18661

A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation.

- Complete, reduced-scale nautical chart
- Print at home for free
- Convenient size
- Up-to-date with Notices to Mariners
- Compiled by NOAA's Office of Coast Survey, the nation's chartmaker

Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey

<u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA

What are Nautical Charts?

Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters.

What is a BookletChart[™]?

This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart.

Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov.

This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations.

Notice to Mariners Correction Status

This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected.

For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=186 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=186 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=186 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=186 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=186 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=186 <a href="https://www.nauticalcharts.noaa.gov/nsd/searchbycharts.n

(Selected Excerpts from Coast Pilot)
The Delta Region, the combined deltas of the San Joaquin and Sacramento Rivers, comprises the feeder rivers, sloughs, and canals that directly or indirectly connect with one or both of the rivers. Hundreds of miles of navigable waterways for small boats are available in the Delta; both local and visiting small craft use these waterways extensively.

San Joaquin River rises in the Sierra Nevada, flows 275 miles in a W direction,

and enters Suisun Bay through **New York Slough**. The winding river is navigable for deep-draft vessels to Stockton. The water is generally fresh

at Antioch. The delta of the river is formed of many marshy islands intersected by sloughs and channels. The islands are reclaimed tule and cattail marshes which have been converted to agriculture. Bordering the river are levees that are 12 feet or more higher than the land behind them.

A **Federal project** provides for a 35-foot channel from the mouth of the San Joaquin River to a turning basin at Stockton, and for suitable passing and turning basins. (See Notice to Mariners and latest editions of charts for controlling depths.)

Anchorages.—General and explosives anchorages are in the San Joaquin River on the W side of Sherman Island near the mouth, and just N of Venice Cut between Mandeville Island and Venice Island. (See **110.1** and **110.224**, chapter 2, for limits and regulations.)

There are small-craft facilities on the S side of San Joaquin River on both sides of Antioch Bridge. (See the small-craft facilities tabulation on chart 18661 for services and supplies available.)

Pilotage, San Joaquin River.—River pilots, commissioned by the Port of Stockton, are obtained by ship's agents, through the office of the Port of Stockton, or the San Francisco Bar Pilots.

Threemile Slough, meets the San Joaquin River 5.8 miles above Antioch Bridge and joins the Sacramento River at the N end of Decker Island. The slough is a route frequently used by tugs and barges making passage between Sacramento and Stockton. Near the junction with the Sacramento River is a highway lift bridge with clearances of 16 feet down and 110 feet up at low water. The bridgetender monitors VHF-FM channel 16 and works on channel 9; call sign KMJ-385, Threemile Slough Bridge. (See 117.1 through 117.49, chapter 2, for drawbridge regs.) Anchorage.—A restricted anchorage area is along the E side of Decker Island. (See 162.205, chapter 2, for limits and regulations.). Sacramento River rises in the Trinity Mountains in N central California, flows S for 325 miles, and enters Suisun Bay on the N side of Sherman Island. Deep-draft vessels follow the lower Sacramento River to Cache **Slough**, 1.5 miles above Rio Vista Bridge, thence through a deepwater ship channel to Sacramento, a distance of 37 miles above the mouth of the river. Barges and other small craft also use Sacramento River all the way to Sacramento, a distance of 50 miles. Above Sacramento, small craft go to Colusa, 125 miles above the mouth, but there is no regular navigation above this point.

Cable ferry.—Steamboat Slough enters Cache Slough about 1.8 miles above Rio Vista bridge. A cable ferry crosses the Steamboat Slough about 5 miles above the junction with Cache Slough. The ferry operates 24 hours daily. When the ferry is underway, the cable is suspended below the water surface at varying depths. When the ferry is docked, the cable is about 5 feet below the surface of the water. Warning signs are posted at the crossing. When underway, the ferry shows flashing red lights. DO NOT ATTEMPT TO PASS A MOVING CABLE FERRY.

Pilotage, Sacramento River.—River pilots, commissioned by the Port of Sacramento, are arranged for by the ship's agents, but may be obtained through the the port of Sacramento or the San Francisco Bar Pilots. **Rio Vista** is on the NW bank 10.5 miles above the mouth of the Sacramento River. The **Rio Vista Coast Guard Station** is just S of the town. A small-craft harbor on the S side of the town has gasoline, diesel fuel, water, and berths available. A 20 ton lift here can handle craft up to 40 feet for hull and engine repairs. A large dredging facility is on the NW side of the river just N of the Rio Vista Bridge.

U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies

RCC Alameda

Commander 11th CG District

Alameda, CA

(510) 437-3700

Numerous uncharted snags and obstructions exist in this tract.

HEIGHTS

Heights in feet above Mean High Water.

Mercator Projection Scale 1:40.000 at Lat. 38° 25' North American Datum of 1983 (World Geodetic System 1984)

> SOUNDINGS IN FEET AT MEAN LOWER LOW WATER

NOTE C

CONTROLLING DEPTHS

Mean lower low water

SAN JOAQUIN RIVER 3 feet from the junction of Stockton Channel to Mossdale Bridge.

MIDDLE RIVER

the above.

MIDDLE HIVEN
6 feet to the Borden Highway Bridge.
June 1966
Middle River was reported not navigable from the
Borden Highway Bridge to junction with Old River.
July 1966

OLD RIVER

OLD RIVER

Of leet from the mouth of the river to the east end of Grant Line Canal.

7 feet from the Grant Line Canal to Holly Sugar Factory.

5 feet from Grant Line Canal to the head of Old River in San Joaquin River.

The Corps of Engineers, Sacramento, California, should be consulted for changing conditions to the above.

WARNING
The prudent mariner will not rely solely on any single aid to navigation, particularly on floating aids. See U. S. Coast Guard Light List and U. S. Coast Pilot for details.

CABLE FERRY

Cable across the river may be at or near the water surface. Mariners should exercise caution when navigating in this area.

RADAR REFLECTORS

Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been omitted from this chart.

All craft should avoid areas where the skin divers' flag, a red square with a diagonal white stripe, is displayed.

POLLUTION REPORTS

Report all spills of oil and hazardous sub-stances to the National Response Center via 1-800-424-8802 (toll free), or to the nearest U.S. Coast Guard facility if telephone communica-tion is impossible (33 CFR 153).

CABLE FERRY

Cable across the river may be at or near the water surface. Mariners should exercise caution when navigating in this area.

CAUTION

Small craft should stay clear of large commercial and government vessels even if small craft have the right-of-way.

Note. The river between West I. and the south shore contains many submerged mooring piles approximately even with the bottom.

SACRAMENTO RIVER DEEP WATER SHIP CHANNEL

162.205 (see note A.

Controlling depth for a width of 200 feet was 26.0 feet from the channel entrance (38°03'46.7"N, 121°51'17"W) to Lt. "40", thence 27.6 feet to Lt. "52", thence 30.9 feet to Lt. "60", thence 27.5 feet to Lt. *70", thence 18.4 feet to Lt *96* and 29.4 feet in the turning basin at West Sacramento.

May 2005 - May 2006

CABLE FERRY

Cable across the river may be at or near the water surface. Mariners should exercise caution when navigating in this area.

Improved channels shown by broken lines are subject to shoaling, particularly at the edges.

Table of Selected Chart Notes

SUBMARINE PIPELINES AND CABLES

Charted submarine pipelines and submarine cables and submarine pipeline and cable areas

Pipeline Area

Additional uncharted submarine pipelines and submarine cables may exist within the area of this chart. Not all submarine pipelines and submarine cables are required to be buried, and those that were originally buried may have be-come exposed. Mariners should use extreme caution when operating vessels in depths of water comparable to their draft in areas where pipelines and cables may exist, and when anchoring, dragging, or trawling.

Covered wells may be marked by lighted or un-

SACRAMENTO RIVER DEEP WATER SHIP CHANNEL

162.205 (see note A

Controlling depth for a width of 200 feet was 26.0 feet from the channel entrance (38°03'46.7"N, 121°51'17"W) to Lt. "40", thence 27.6 feet to Lt. "52", thence 30.9 feet to Lt. "60", thence 27.5 feet to Lt. "70", thence 18.4 feet to Lt '86" and 29.4 feet in the turning basin at West Sacramento.

May 2005 - May 2006

CAUTION

Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners.

For Symbols and Abbreviations see Chart No. 1.

NOAA WEATHER RADIO BROADCASTS

The NOAA Weather Radio stations listed below provide continuous weather broadcasts. The reception range is typically 20 to 40 nautical miles from the antenna site, but can be as much as 100 nautical miles for stations at high elevations

KHB-49 162.40 MHz WX2 KEC-57 162.55 MHz WX1 Sacramento, CA

NOTE B

CAUTION

Mariners are warned that numerous uncharted piles snags, pumps, pipes and wrecks, some submerged, may

swist along the edges of the waterway.

Numerous buoys and signs mark the wing dams along the Sacramento River. Mariners should never attempt to pass between the warning buoys and the shore.

The backwaters, sloughs and cuts are not maintained by the Corps of Engineers and numerous uncharted shoals and obstructions have been reported.

The U.S. Coast Guard operates a mandatory Vessel Traffic Services (VTS) system in the San Francisco Bay and sur-rounding areas. Vessel operating procedures and designates radiotelephone frequencies are published in 33 CFR 161, the U.S. Coast Pilot, and/or the VTS User's Manual. The entire area of the chart falls within the Vessel Traffic Services (VTS

NOTE A

Navigation regulations are published in Chapter 2, U.S

Coast Pilot 7. Additions or revisions to Chapter 2 are published in the Notice to Mariners. Information concerning the regulations may be obtained at the Office of the Commander 11th Coast Guard District in Alameda, California or at the office of the District Engineer, Corps of Engineers Sacramento, California.

Refer to charted regulation section numbers

NOTE B CAUTION

Mariners are warned that numerous uncharted piles, snags, pumps, pipes and wrecks, some submerged, may

exist along the edges of the waterway.

Numerous buoys and signs mark the wing dams along the Sacramento River. Mariners should never attempt to pass between the warning buoys and the shore.

The backwaters, sloughs and cuts are not maintained by the Corps of Engineers and numerous uncharted shoals and obstructions have been reported.

CAUTION

Mariners are warned that numerous uncharted piles, snags, pumps, pipes and wrecks, some submerged, may exist along the edges of the warnerway.

Numerous buoys and signs mark the wing dams along the Sacramento River. Mariners should never attempt to

pass between the warning buoys and the shore.

The backwaters, sloughs and cuts are not maintained by the Corps of Engineers and numerous uncharted shoals and obstructions have been reported.

WARNING CONCERNING LARGE VESSELS

WARNING CONCERNING LARGE VESSELS

The 'Rules of the Road' state that recreational boats shall not impede the passage of a vessel that can navigate only within a narrow channel or fairway. Large vessels may appear to move slowly due to their large size but actually transit at speeds in excess of 12 knots, requiring a great distance in which to maneuver or stop. A large vessel's superstructure may block the wind with the result that sailboats and sailboards may unexpectedly find themselves unable to maneuver. Bow and stern waves can be hazardous to small vessels. Large vessels may not be able to see small craft close to their bows.

The U.S. Coast Guard operates a mandatory Vessel Traffic Services (VTS) system in the San Francisco Bay and surounding areas. Vessel operating procedures and designated adiotelephone frequencies are published in 33 CFR 161, the J.S. Coast Pilot, and/or the VTS User's Manual. The entire a of the chart falls within the Vessel Traffic Services (VTS)

CAUTION

BASCULE BRIDGE CLEARANCES

For bascule bridges, whose spans do not open to a full upright or vertical position, unlimited vertical clearance is not available for the entire charted horizontal clearance.

CAUTION

BASCULE BRIDGE CLEARANCES

For bascule bridges, whose spans do not open to a full upright or vertical position, unlimited vertical clearance is not available for the entire charted horizontal clearance.

RULES OF THE ROAD

Motorless craft have the right-of-way in most cases. Sailing vessels and motorboats less than sixty-five feet in length, shall not hamper, in a narrow channel, the safe passage of a vessel which can navigate only inside that

A motorboat being overtaken has the right-of-way

Motorboats approaching head to head or nearly so should pass port to port.
When motorboats approach each other at right angles or

obliquely, the boat on the right has the right-of-way in most cases.

Motorboats must keep to the right in narrow channels, when

safe and practicable.

Mariners are urged to become familiar with the complete text of the Rules of the Road in U. S. Coast Guard publication "Navigation Rules."

BRIDGE AND OVERHEAD CABLE CLEARANCES

Clearances are charted as furnished by the Corps of Engineers and U. S. Coast Guard. Overhead cable clearances are referred to high water. Bridge clearances are referred to High Water (HW) and Low Water (LW).

SOURCE DIAGRAM

The outlined areas represent the limits of the most recent hydrographic survey information that has been evaluated for charting. Surveys have been banded in this diagram by date and type of survey. Channels maintained by the U.S. Army Corps of Engineers are periodically resurveyed and are not shown on this diagram. Refer to Chapter 1, United States Coast Pilot.

HORIZONTAL DATUM

The horizontal reference datum of this chart is North American Datum of 1983 (NAD 83) and for charting purposes is considered equivalent to the World Geodetic System 1984 (WGS 84). Geographic positions referred to the North American Datum of 1927 must be corrected an average of 0.270" southward and 3.821" westward to agree with this chart

AUTHORITIES

Hydrography and topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, Geological Survey, and U.S. Coast Guard.

Locations of public marine facilities are shown by large magenta numbers with

Note: Chart grid lines are aligned with true north.

Printed at reduced scale.

SCALE 1:40,000

Nautical Miles

See Note on page 5.

Nautical Miles

Yards

1000 0 1000 2000 3000 4000 5000

Note: Chart grid lines are aligned with true north.

Printed at reduced scale.

SCALE 1:40,000
Nautical Miles

See Note on page 5.

Yards

2
3
with true north.

CALE 1:40,000 Nautica<u>l Miles</u> See Note on page 5. Printed at reduced scale. Note: Chart grid lines are aligned Yards 1000 0 1000 3000 4000 with true north. 2000

5000

14

Note: Chart grid lines are aligned with true north.

Printed at reduced scale.

SCALE 1:40,000
Nautical Miles

See Note on page 5.

Yards

1000 0 1000 2000 3000 4000 5000

NAUTICAL CHART 18661

SAN FRANCISCO (Golden Gate), CALIFORNIA, 2009
Prodicted times and helpits of high and low water-bactic Stendard Time. For Doylight Saving time, add I hour.
To practic local lide, apply the time ofference island in the feeling beautions.

JANUARY 2009			FE	RY 2009	MARCH 2009				APRIL 2009						
Time Day	Ht.	Time Day	Ht.	Time Day	Ht.	Time Dey h.m.	HI.	Time Day	Ht.	Day h.m.	Ht.	Time Day	Ht.	Time Day	Ht.
1 0303 Th 0816	5.0 2.8 4.8 0.5	16 0335 F 0943 1537 2119	5.9 1.6 4.4 1.3	1 0313 Su 0942 1802 2102	5.8 1.3 3.6 2.1	16 0401 W 1113 1838 2233	5.6 0.8 3.7 3.1	1 0148 Su 0813 1455 1950	5.9 0.5 4.2 2.1	16 0219 M 0915 1637 2053	5.6 0.4 3.9 3.0	1 0250 W 1000 1749 2154	5.8 0.4 4.1 3.2	16 0313 Th 1029 1835 2310	4.8 0.3 4.0 3.2
F 0917	5.2 2.5 4.4 1.0	17 0418 Sa 1054 1703 2210	5.9 1.3 3.9 2.0	2 0356 M 1052 1746 2157	5.9 0.9 3.5 2.7	17 0454 Tu 1224 2012 2355	5.5 0.7 3.9 3.3	2 0227 M 0912 1515 2037	5.9 0.4 3.8 2.7	17 0304 Tu 1018 1814 2207	5.3 0.5 3.8 3.3	2 0358 Th 1113 1859 2326	5.6 -0.3 4.4 3.0	17 0418 F 1131 1921	4.5 0.5 4.2
Se 1024 1608	5.4 2.1 3.9 1.5	18 0503 Su 1204 1848 2309	5.9 0.9 3.7 2.6	3 0448 Tu 1205 1935 2311	6.0 0.4 3.7 3.1	18 0555 W 1329 2110	5.4 0.5 4.2	3 0316 Tu 1022 1757 2143	5.9 0.2 3.8 3.1	18 0400 W 1127 1938 2336	5.1 0.6 4.0 3.3	3 0516 F 1223 1952	5.4 -0.3 4.7	18 0022 Sa 0530 1227 1953	2.9 4.4 0.6 4.4
Su 1133 1742	5.7 1.5 3.6 2.1	19 0551 M 1310 2023	5.9 0.6 3.9	4 0548 W 1314 2052	6.2 -0.1 4.1	19 0110 Th 0657 1422 2151	3.3 5.5 0.3 4.4	4 0416 W 1138 1928 2313	5.9 0.0 4.0 3.3	19 0507 Th 1235 2027	4.9 0.6 4.2	4 0047 Sa 0635 1323 2036	2.6 5.3 -0.2 5.0	19 0119 Su 0642 1315 2023	2.5 4.4 0.6 4.7
M 1237	5.9 0.8 3.6 2.6	20 0017 Tu 0641 1406 2131	3.0 5.9 0.3 4.1	5 0033 Th 0554 1415 2144	3.3 6.4 0.6 4.5	20 0208 F 0754 1505 2222	3.2 5.6 0.1 4.6	5 0528 Th 1252 2030	5.9 -0.2 4.4	20 0051 F 0617 1332 2102	3.2 4.9 0.5 4.4	5 0152 Su 0748 1415 2113	2.0 1 5.3 -0.1 5.4	20 0208 M 0748 1357 2048	2.0 4.4 0.8 5.0
Tu 1336 1	6.2 0.0 4.0	21 0124 W 0731 1454 2220	3.2 5.9 0.0 4.4	6 0146 F 0758 1508 2227	3.1 6.7 -1.0 4.9	21 0255 Se 0843 1541 2249	3.0 5.7 0.0 4.7	6 0039 F 0643 1354 2116	3.1 6.0 -0.4 4.7	21 0148 Se 0722 1417 2130	2.9 5.0 0.4 4.5	6 0247 M 0854 1459 2148	1.3 5.3 0.2 5.7	21 0246 Tu 0847 1434 2114	1.4 4.5 0.9 5.3
W 0715 I	2.9 8.6 0.6 4.3	22 0222 Th 0819 1535 2258	3.3 8.0 -0.2 4.6	7 0248 Se 0858 1556 2306	2.9 6.9 -1.2 5.2	22 0335 Su 0926 1613 2312	2.7 5.8 0.0 4.9	7 0150 Se 0752 1447 2154	2.7 6.1 0.6 5.1	22 0234 Su 0818 1455 2153	2.5 5.1 0.4 4.8	7 0335 Tu 0953 1540 2220	0.7 5.3 0.5 5.9	22 0323 W 0943 1511 2141	0.7 4.5 1.2 5.6
Th 0809 I	3.1 6.9 1.2 4.7	23 0310 F 0903 1611 2331	3.2 6.1 -0.3 4.7	8 0344 Su 0954 1639 2342	2.5 6.9 -1.2 5.5	23 0412 M 1009 1641 2334	2.4 5.9 0.0 5.1	8 0249 Su 0855 1532 2230	2.2 6.2 0.6 5.4	23 0313 M 0908 1528 2216	2.0 5.2 0.4 5.0	8 0420 W 1048 1618 2251	0.2 5.2 0.9 6.0	23 0400 Th 1036 1547 2210	0.1 4.6 1.5 5.9
F 0904	3.1 7.1 1.5 5.0	24 0352 Sa 0944 1644 2359	3.1 8.1 -0.4 4.8	9 0437 M 1046 1720	2.0 6.6 -1.0	24 0446 Tu 1049 1709 2357	2.1 5.8 0.1 5.2	9 0341 M 0952 1613 2303	6.2 -0.4 5.7	24 0349 Tu 0955 1559 2238	1.6 5.3 0.5 5.3	9 0502 Th 1140 1655 2320	-0.2 5.0 1.4 6.0	24 0438 F 1129 1624 2242	-0.5 4.6 1.8 6.1
Sa 0958	2.9 7.2 1.7	25 0429 Su 1023 1714	3.0 8.1 -0.4	10 0018 Tu 0526 1138 1759	5.7 1.7 6.5 -0.6	25 0521 W 1130 1737	1.7 5.6 0.3	10 0430 Tu 1045 1651 2335	6.1 -0.1 5.9	25 0424 W 1040 1629 2302	1.1 5.2 0.7 5.5	10 0542 F 1231 1732 2350	-0.5 4.8 1.8 6.0	25 0518 Sa 1221 1703 2318	4.6 2.1 6.3
Su 0442	5.2 2.7 7.2 1.6	26 0024 M 0505 1100 1743	4.9 2.8 8.1 -0.3	11 0052 W 0518 1229 1837	5.9 1.4 6.0 0.0	26 0020 Th 0557 1212 1806	5.4 1.4 5.3 0.7	11 0516 W 1136 1728	0.7 5.8 0.4	26 0459 Th 1126 1700 2328	0.8 5.1 1.0 5.8	11 0622 Se 1322 1810	-0.6 4.5 2.2	28 0602 Su 1315 1745 2358	-1.3 4.5 2.4 5.3
M 0597	5.4 2.4 6.9 1.3	27 0049 Tu 0541 1138 1811	5.0 2.7 5.9 -0.2	12 0126 Th 0710 1321 1915	5.4 0.6	27 0046 F 0637 1258 1837	5.6 1.1 5.0 1.1	12 0005 Th 0601 1227 1604	5.4 5.4 0.9	27 0537 F 1214 1733 2357	0.1 4.9 1.4 5.9	12 0021 Su 0703 1415 1850	5.8 -0.5 4.3 2.6	27 0649 M 1413 1833	4.5 2.7
Tu 0634	5.6 2.2 6.4 0.8	28 0113 W 0518 1217 1840	5.1 2.4 5.6 0.1	13 0201 F 0804 1418 1954	6.0 1.0 4.8 1.3	28 0114 Se 0722 1351 1911	5.8 0.8 4.6 1.6	13 0037 F 0646 1318 1841	6.0 0.2 4.9	28 0617 Se 1306 1808	-0.2 4.7 1.8	13 0054 M 0746 1513 1934	5.6 -0.4 4.1 2.9	28 0044 Tu 0741 1515 1929	6.2 -1.3 4.4 2.9
W 0732	5.7 2.0 5.8 0.2	29 0139 Th 0859 1259 1911	5.3 2.2 5.2 0.4	14 0237 Sa 0901 1524 2036	5.9 0.9 4.2 2.0			14 0108 Se 0731 1414 1919	6.0 0.2 4.5 2.1	29 0030 Su 0703 1404 1847	6.1 -0.5 4.4 2.2	14 0132 Tu 0834 1619 2030	5.3 -0.1 4.0 3.2	29 0136 W 0639 1619 2040	6.0 -1.1 4.4 3.0
Th 0835	5.8 1.8 5.1 0.6	30 0207 F 0746 1347 1943	5.4 1.9 4.8 0.9	15 0316 Su 1004 1650 2126	5.6 0.9 3.8 2.8			15 0141 Su 0620 1518 2001	5.8 0.2 4.1 2.6	30 0109 M 0754 1510 1933	6.1 -0.5 4.2 2.8	15 02 18 W 0928 1731 2145	5.1 0.1 3.9 3.3	30 0237 Th 0941 1722 2204	5.7 -0.8 4.6 2.9
		31 0237 Sa 0840 1445 2020	5.6 1.6 4.3							31 0155 Tu 0853 1628 2033	6.0 -0.5 4.1 3.0				

MAY	JUNE 2009				JULY 2009				AUGUST 2009					
Time Ht. Day h.m. ft.	Day h.m.	Ht.	Time Day	H1.	Day h.m.	Ht.	Time Day h.m.	Ht.	Time Day h.m.	Ht.	Time Day h.m.	Ht.	Time Day h.m.	Ht.
I 0346 5.3 F 1045 -0.5 IBIB 4.8 2329 2.5	16 0333 Se 1027 1803 2341	4.3 0.3 4.4 2.7	I 0030 M 0619 I200 I902	1.3 4.0 0.9 5.8	16 0522 Tu 1100 1801	3.5 1.4 5.4	U 0111 W 0749 1216 1859	0.4 3.7 2.3 6.1	16 0005 Th 0648 1102 1751	0.9 3.4 2.5 6.0	I 0235 Sa 0958 I 402 2003	0.1 4.4 3.2 6.0	16 0142 Su 0914 1312 1926	-0.2 4.4 3.2 6.6
2 0505 4.9 Sa 1147 -0.2 1907 5.1	17 0441 Su 1117 1839	4.0 0.6 4.7	2 0133 Tu 0748 1253 1943	0.6 3.9 1.4 6.0	17 0048 W 0555 1151 1840	1.2 3.4 1.8 5.7	2 0208 Th 0910 1316 1944	0.0 3.9 2.7 6.1	17 0107 F 0824 1208 1844	0.3 3.7 2.9 6.3	2 0320 Su 1039 1454 2050	-0.1 4.6 3.1 6.0	17 0238 M 0958 1417 2028	-0.6 4.7 2.9 6.8
3 0044 1.9 Su 0627 4.6 1244 0.2 1950 5.4	18 0040 M 0559 1205 1910	2.2 3.8 0.9 5.0	3 0227 W 0903 1344 2021	0.0 3.9 1.9 6.1	18 0140 Th 0824 1245 1922	0.5 3.6 2.3 6.0	3 0258 F 1012 1412 2027	*0.3 4.1 3.0 6.1	18 0204 Sa 0933 1316 1940	-0.3 4.0 3.1 6.5	3 0358 M 1114 1538 2133	-0.2 4.7 3.0 6.1	18 0327 Tu 1037 1514 2127	-0.9 5.1 2.5 6.9
4 0146 1.2 M 0745 4.5 1335 0.6 2028 5.7	19 0130 Tu 0717 1252 1941	1.5 3.8 1.2 5.3	4 0314 Th 1009 1433 2058	-0.4 4.1 2.3 6.1	19 0228 F 0936 1340 2007	-0.3 3.8 2.6 6.4	4 0341 Se 1102 1504 2109	-0.5 4.4 3.1 6.1	19 0257 Su 1025 1420 2037	-0.9 4.4 3.1 6.9	4 0432 Tu 1143 1617 2213	-0.2 4.0 2.9 6.1	19 0412 W 1113 1608 2222	-0.9 5.4 2.0 6.9
5 0239 0.5 Tu 0856 4.4 1421 1.0 2104 5.9	20 0214 W 0831 1337 2014	0.8 3.8 1.6 5.6	5 0358 F 1105 1520 2134	4.2 2.6 6.1	20 0315 Sa 1035 1435 2054	-0.9 4.2 2.8 6.7	5 0420 Su 1144 1551 2149	-0.6 4.5 3.1 6.1	20 0347 M 1109 1518 2132	-1.3 4.7 2.9 7.1	5 0502 W 1209 1654 2250	-0.2 4.8 2.7 6.0	20 0454 Th 1149 1700 2315	-0.8 5.7 1.6 6.6
6 0326 -0.1 W 0959 4.5 1504 1.5 2137 6.0	21 0255 Th 0937 1422 2048	0.1 4.0 1.9 6.0	6 0434 Sa 1154 1604 2209	4.3 2.9 6.0	21 0402 Su 1127 1529 2144	-1.5 4.4 2.9 6.9	6 0455 M 1221 1633 2227	-0.7 4.6 3.1 6.0	21 0434 Tu 1150 1615 2227	-1.5 5.0 2.6 7.1	6 0531 Th 1233 1729 2328	-0.1 5.0 2.5 5.8	21 0535 F 1224 1752	-0.4 5.9 1.2
7 0409 -0.5 Th 1056 4.5 1546 1.9 2208 6.1	22 0336 F 1036 1506 2126	0.6 4.2 2.2 6.3	7 0511 Su 1238 1647 2244	1.0 4.4 3.0 5.9	22 0449 M 1215 1624 2235	-1.8 4.7 2.8 7.0	7 0528 Tu 1253 1712 2304	-0.7 4.6 3.1 6.0	22 0519 W 1229 1710 2320	-1.5 5.2 2.3 7.0	7 0559 F 1256 1806	0.0 5.1 2.3	22 0009 Sa 0614 1259 1844	6.2 0.1 6.1 0.9
8 0448 -0.8 F 1149 4.5 1626 2.2 2239 6.0	23 0419 Sa 1131 1552 2205	1.2 4.4 2.4 5.5	8 0548 W 1319 1728 2320	-1.0 4.4 3.1 5.8	23 0537 Tu 1300 1719 2327	-1.9 4.9 2.7 5.9	8 0600 W 1322 1751 2341	-0.6 4.7 3.0 5.8	23 0603 Th 1308 1806	-1.3 5.5 2.0	8 0008 Sa 0526 1320 1844	5.6 0.3 5.2 2.1	23 0104 Su 0654 1336 1938	5.7 0.7 6.2 0.7
9 0525 -1.0 Sa 1238 4.4 1706 2.5 2311 5.9	24 0503 Su 1224 1639 2251	4.5 2.6 6.7	9 0621 Tu 1357 1810 2357	-0.9 4.4 3.1 5.6	24 0624 W 1344 1817	5.1 2.6	9 0631 Th 1349 1830	-0.5 4.7 2.9	24 0014 F 0646 1347 1904	6.6 -0.9 5.7 1.8	9 0047 Su 0855 1346 1927	5.2 0.7 5.4	24 0203 M 0735 1414 2036	5.1 1.4 6.1 0.7
10 0602 -1.0 Su 1326 4.4 1746 2.8 2344 5.7	25 0549 M 1316 1729 2338	1.9 4.6 2.7 6.6	10 0657 W 1433 1853	4.4 3.1	25 0021 Th 0711 1429 1920	6.6 -1.6 5.2 2.4	10 0018 F 0702 1416 1913	5.6 -0.3 4.8 2.8	25 0109 Sa 0728 1426 2005	6.0 -0.3 5.9 1.5	10 0132 M 0728 1415 2016	4.8 1.1 5.5 1.6	25 0309 Tu 0620 1455 2139	4.5 2.1 6.0 0.7
H 1413 4.3 1828 3.0	26 0638 Tu 1408 1825	1.9 4.7 2.8	11 0038 Th 0733 1508 1942	5.4 -0.5 4.4 3.1	26 0117 F 0758 1513 2027	6.1 -1.1 5.4 2.2	11 0058 Sa 0734 1444 2001	5.2 0.0 5.0 2.6	26 0208 Su 0811 1507 2111	5.3 0.4 6.0 1.3	11 0226 Tu 0900 1449 21:2	4.4 1.6 5.7	26 0430 W 0913 1542 2247	4.1 2.7 5.8 0.7
12 0020 5.5 Tu 0720 -0.7 1501 4.2 1914 3.1	27 0030 W 0729 1500 1928	6.5 1.7 4.8 2.8	12 0117 F 0611 1542 2038	5.1 -0.3 4.5 3.0	27 0217 Sa 0845 1557 2140	5.5 -0.4 5.6 1.9	12 0142 Su 0806 1514 2055	4.8 0.4 5.1 2.4	27 0314 M 0856 1549 2220	4.6 1.2 6.1 1.0	12 0335 W 0838 1529 2217	3.9 5.8 5.0	27 0607 Th 1021 1636 2359	4.0 3.1 5.7 0.6
13 0059 5.3 W 0802 -0.5 1550 4.2 2008 3.2	28 0126 Th 0822 1552 2040	6.1 1.4 4.9 2.7	13 0203 Sa 0850 1616 2142	4.7 0.0 4.7 2.8	28 0324 Su 0934 1542 2254	4.8 0.3 5.8 1.4	13 0233 M 0941 1546 2156	4.4 0.9 5.3 2.0	28 0434 Tu 0946 1635 2331	4.1 1.9 6.0 0.8	13 0507 Th 0929 1619 2329	3.7 2.7 5.9 0.6	28 0737 F 1141 1738	4.1 3.3 5.6
14 0143 5.0 Th 0848 -0.2 1636 4.2 2115 3.2	29 0227 F 0916 1643 2159	5.6 -0.9 5.1 2.4	14 0257 Su 0930 1650 2248	4.3 0.4 4.9 2.4	29 0442 M 1024 1727	4.1 1.0 6.0	14 0338 Tu 0920 1622 2300	3.9 1.4 5.5 1.5	29 0612 W 1044 1725	3.8 2.5 6.0	14 D554 F 1036 1716	3.7 3.1 6.1	29 0105 Sa 0840 1254 1841	0.6 4.4 3.3 5.6
15 8634 4:7 1724 4:3 2230 3.0	30 0335 SB 1011 1732 2319	5.3 5.3 1.9	15 0401 1725 2352	3:9 5.1 1.9	30 8895 1119 1813	9:8 1.7 6.1	¹& 9888 1704	3:5 5:8	38 8988 1152 1818	9 2.9 5.9	55 8918 1157 1921	9:2 3:3 6:3	80 8694 1353 1940	0:4 4:6 3:1 5:6
	31 0453 Su 1106 1818	4.4 0.3 5.6							31 0142 F 0904 1301 1912	0.3 4.1 3.2 5.9			31 0246 M 0959 1440 2031	0.3 4.7 2.9 5.7

| SEPTEMBER 2009 | OCTOBER 2009 | NOVEMBER 2009 | DECEMBER 2009 | Joins page 22 | Time Ht. | Time H

Note: Chart grid lines are aligned with true north.

18

Note: Chart grid lines are aligned with true north.

Printed at reduced scale.

SCALE 1:40,000
Nautical Miles

Yards

1000 0 1000 2000 3000 4000 5000

Note: Chart grid lines are aligned Yards 1000 0 with true north. 1000 2000 3000 4000 5000

10 0629 6.1 25 0537 Th 1302 0.9 F 1233 1916 4.1 1840 2326

12 0117 2.2 27 0023 Se 0754 6.4 Su 0700 1451 -0.3 1413 2148 4.4 2125

> 2.6 6.5 -0.7 4.6

14 0301 2.9 M 0914 6.5 1816 -0.9 2335 4.7

15 0348 3.1 Tu 0953 6.4

26 0617 5.8 Se 1325 0.8 2013 3.6

28 0121 M 0745 1458 2221

30 0309 W 0922 1628 2352

31 0401 3.0 Th 1012 7.1 1712 -1.6

F 0712 1400

Time moridien 120 W. 0000 is midnight, 1200 is noon.

Heights are referred to mean lower low water which is the chart datum of soundings

10 0632 5.3 Tu |2|| 2.2 |75| 4.8

11 0008 0.5 W 0716 5.7 1315 1.4 1913 4.6

12 0101 Th 0755 1411 2028

13 0150 F 0833 1500 2135

14 0236 1.8 Sa 0908 6.4 1544 -0.5

15 0320 2.2 Su 0943 6.5 1626 -0.8 2330 4.8

6.3 0.0 4.7 25 0617 W 1230 1745 2346

27 0033 F 0720 1403 2021

28 0118 Sa 0752 1442 2125

29 0203 Su 0827 1521 2223

30 0246 2.6 N 0903 6.4 1600 -0.8 2315 4.5

26 0649 5.2 Th |320 | 1.7 |906 3.8

BROADCASTS OF MARINE WEATHER FORECASTS AND WARNINGS BY MARINE RADIOTELEPHONE STATIONS

25 0612 Su 1104 1607 2313

26 0658 4.6 M |2|3 3.0 |7|9 4.5

27 0008 0.8 Tu 0732 4.8 1309 2.5 1831 4.4

29 0136 Th 0826 1434 2036

30 0215 1.4 F 0851 5.5 1510 0.9 2131 4.6

31 0251 1.6 Sa 0916 5.8 1545 0.3 2223 4.7

4.3 3.4 5.7

4.5 5.5 0.0

5.2

0.2 5.6 1.5

12 0717 4.9 M 1214 2.8 1759 5.4

W 0839 1417 2024

15 0226 0.5 Th 0914 5.9 1507 0.8 2126 5.4

AND WARNINGS BY MARINE RADIOTELEPHONE STATIONS

CITY FREQUENCY BROADCAST TIMES/PST

San Francisco, CA *157.1 MHz 8:30 & 11:00 AM, 1:30 PM (winter)

*2670 kHz 6:03 AM & PM

Distress calls for small craft are made on 2182 kHz or channel 16 (156.80 MHz) VHF

MARINE WEATHER FORECASTS

25 0550 F 1005 1548 2308

27 0015 0.7 Su 0757 4.5 1240 3.2 1805 5.0

28 0111 M 0835 1335 1910

29 0157 Tu 0905 1421 2006

30 0236 W 0930 1500 2056

4.0 2.8 5.9 0.4

0.1 4.4 3.3 6.0

II 0520 3.9 26 0705 4.3 F 0914 3.2 Sa 1129 3.4 1545 5.9 1655 5.1 2300 0.3

12 0650 4.1 Se 1039 3.4 1654 5.9

14 0118 -0.1 M 0842 4.8 1318 2.9

> NATIONAL WEATHER SERVICE TELEPHONE NUMBERS OFFICE HOURS 8:00 AM- 5:00 PM M-F* Eureka, CA (707) 443-6484 San Francisco Bay Area, CA (831) 656-1725 8:00 AM - 4:00 PM M-F* Oxnard, CA (805) 988-6610 7:00 AM - 3:00 PM M-F* San Diego, CA 8:00 AM - 4:00 PM M-F* (619) 675-8706 Sacramento, CA (916) 979-3051 8:00 AM - 4:00 PM M-F Recorded forecasts only at other times

* Recorded forecasts only at other times NOAA WEATHER RADIO BROADCASTS

CITY STATION FREQUENCY BROADCAST TIMES Mt. Pise. CA KHB-49 162.40 MHz 24 hours daily Mt Umunhum, CA KEC-49 162.55 MHz 24 hours daily WWF-64 162.45 MHz 24 hours daily 24 hours daily

18661 30th Ed., Mar. / 09 Corrected through NM Mar. 14/09, LNM Mar. 03/09

22

Note: Chart grid lines are aligned with true north.

^{*} Preceded by announcement on 2182 kHz and 156.8 MHz

26

Note: Chart grid lines are aligned with true north.

Printed at reduced scale.

SCALE 1:40,000
Nautical Miles

Yards

1000 0 1000 2000 3000 4000 5000

Joins page 21

VHF Marine Radio channels for use on the waterways:

Channel 6 – Inter-ship safety communications.

Channel 9 – Communications between boats and ship-to-coast.

Channel 13 – Navigation purposes at bridges, locks, and harbors.

Channel 16 – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other

vessels. Contact the other vessel, agree to another channel, and then switch.

Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels.

Getting and Giving Help — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself.

Distress Call Procedures

- Make sure radio is on.
- Select Channel 16.
- Press/Hold the transmit button.
- Clearly say: "MAYDAY, MAYDAY, MAYDAY."
- Also give: Vessel Name and/or Description; Position and/or Location; Nature of

Emergency; Number of People on Board.

- · Release transmit button.
- Wait for 10 seconds If no response Repeat MAYDAY call.

HAVE ALL PERSONS PUT ON LIFE JACKETS!

NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week.

http://www.nws.noaa.gov/nwr/

Quick References

Nautical chart related products and information — http://www.nauticalcharts.noaa.gov

Online chart viewer — http://www.nauticalcharts.noaa.gov/mcd/NOAAChartViewer.html

Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx

Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs

Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html

Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm

Tides and Currents — http://tidesandcurrents.noaa.gov

Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm

National Data Buoy Center — http://www.ndbc.noaa.gov/

NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/

National Weather Service — http://www.weather.gov/

National Hurrican Center — http://www.nhc.noaa.gov/

Pacific Tsunami Warning Center — http://ptwc.weather.gov/

Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm

For the latest news from Coast Survey, follow @nauticalcharts

This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.

